

Power Spectra Tests

of the Dark Energy

Wayne Hu

NASA/Goddard Space Flight Center

Outline

Power spectrum tests of the dark energy in light of the CMB

From crude to precision measurements

- Variance of cluster counts in cells
- Angular power spectra
- 3D power spectra with $\delta z < 0.01$

Collaborators:

- Zoltan Haiman
- Bhuvnesh Jain
- Andrey Kravtsov
- Marcos Lima

Dark Energy Sensitivity

- Growth: G =(growth rate)/ a ; normalized to high z
- Distances: D =comoving distance; D_* =to recombination

Dark Energy Sensitivity

- Growth: G =(growth rate)/ a ; normalized to high z
- Distances: D =comoving distance; D_* =to recombination
- Sensitivity to w_{DE} : comparable

Initial Power Spectrum

- Initial power spectrum on scales relevant for clusters determined by CMB
- Improvement goes with the reionization optical depth τ

$$\sigma_8$$

- Determination of the normalization during the acceleration epoch, even σ_8 , measures the dark energy with negligible uncertainty from other parameters
- Approximate scaling (flat, negligible neutrinos: Hu & Jain 2003)

$$\begin{aligned} \sigma_8 \approx & \frac{\delta_\zeta}{5.6 \times 10^{-5}} \left(\frac{\Omega_b h^2}{0.024} \right)^{-1/3} \left(\frac{\Omega_m h^2}{0.14} \right)^{0.563} (3.12h)^{(n-1)/2} \\ & \times \left(\frac{h}{0.72} \right)^{0.693} \frac{G_0}{0.76}, \end{aligned}$$

- $\delta_\zeta, \Omega_b h^2, \Omega_m h^2, n$ all well determined; eventually to $\sim 1\%$ precision
- $h = \sqrt{\Omega_m h^2 / \Omega_m} \propto (1 - \Omega_{\text{DE}})^{-1/2}$ measures dark energy density
- G_0 measures dark energy dependent growth rate

Cluster Abundance

- Power spectrum controls halo abundance; exponential sensitivity above M_* ; $\sigma(M_*)=1$
- Abundance evolution determines dark energy evolution

Idealized Constraints

- Fixed high-z power inverts redshift trends and eliminates σ_8 as parameter
- Sampling errors neither dominant nor negligible

Sample Variance

- Cluster mass halos are rare, strongly clustered
- Sample variance increases noise on abundance but also provides a handle on the mass threshold

Mass-Observable Relation

- Relationship between halos of given mass and observables sets mass threshold and scatter around threshold
- Clusters largely avoid $N(M_h)$ problem with multiple objects in halo

Mass-Observable Evolution

- Jointly fitting an unknown **normalization** and power law **evolution** degrades constraints (Levine et al 2003; Hu 2003; Majumdar & Mohr 2003)

Mass-Observable Evolution

- (Sampling) noise is signal!
- Excess variance of counts in cells measures mass-dependent bias in clustering (requires only photometric redshifts $\Delta z \sim 0.1$)

Angular Power Spectrum

- Match mass threshold to counts for given cosmology
- Angular power spectra including cluster weak lensing (cluster mass correlation) gives dark energy

Standard Rulers

- CMB peaks provide standard ruler for distance measures to recombination and potentially lower redshifts: sound horizon and particle horizon at equality imprinted in transfer function

WMAP: Bennett et al (2003)

Dark Energy Sensitivity

- Angular diameter distance to recombination fixed to 4%
- Follow degeneracy line in w_{DE} , Ω_{DE} for flat universe
- Sensitivity to w_{DE} changes:

Local Test: H_0

- Locally $D_A = \Delta z / H_0$, and the observed power spectrum is isotropic in $h \text{ Mpc}^{-1}$ space
- Template matching the features yields the Hubble constant

Cosmological Distances

- Modes perpendicular to line of sight measure angular diameter distance

Acoustic Rings

- Baryon oscillations appear as rings in a 2D power spectrum with modes parallel and perpendicular to the line of sight

Seo & Eisenstein (2003); Blake & Glazebrook (2003)

$D(z)$ and $H(z)$

- Galaxy survey similar to SDSS Main + LRG; cluster survey similar to SPT but with redshift followup

Dark Energy

- Even marginalizing bias evolution $b(z)$ and redshift space distortions β , dark energy constraints possible with a reasonable extrapolation from current CMB power spectrum priors

Summary

- Amplitude and shape of the power spectrum known precisely from the CMB at high z and will continue to improve
- Determination of amplitude (σ_8) or distance (H_0) at $z = 0$ measures well defined dark energy parameters
- Intermediate redshifts probe the dark energy evolution
 - Cluster abundance for known mass-observable relation
 - Variance of counts in cells to calibrate mass-observable relation
 - Angular power spectra at fixed counts
 - 3D power spectra to measure $D(z)$ and $H(z)$